of the Independence of the United States of America the two hundred and fourteenth. GEORGE BUSH Proclamation 6147 of June 14, 1990 ## Father's Day, 1990 By the President of the United States of America A Proclamation Each year, on the third Sunday in June, we pause to honor our fathers and to express our gratitude for their generosity and devotion. Father's Day is more than a day rich in family love and tradition—it is also a day when we are deeply mindful of the many ways fathers strengthen our communities and Nation. As children, we cannot fully fathom the depth of our father's love for us. Neither can we fully realize the weight of his responsibilities. Children cherish their father's affection and attention, as well as the time they spend together—be it playing a favorite game, assembling a kite or train set, or discovering the wonders of books, history, and nature. Rarely do they perceive in their father's tender gaze the worries, frustrations, and concerns that have ever been a part of parenting. When a child is hurt or sick, he knows only that there is comfort and reassurance in his father's warm embrace. He cannot know the quiet heartache of the man who would, if it were somehow possible, gladly suffer in his stead. When a child says goodbye on his first day of school, or learns how to ride a bike for the first time, he hears only the encouragement and pride in his father's voice. He cannot hear his father's unspoken prayers for his safety and well-being on the many journeys that lie ahead. Eager to protect, nurture, and provide for his children, a father constantly gives of himself, always striving to do his best and always hoping that his best will be enough. As we grow older, we cannot fail to recognize this love and selflessness as the essence of fatherhood. With each passing year, and especially as we have children of our own, we become ever more grateful for our father's love and discipline, and for the many sacrifices he has made for our sake. We begin to see clearly how being a father requires faith and fortitude, and we begin to understand the enormous responsibility shouldered by one of our dearest friends and teachers. Through their dad, young people learn important lessons about love and commitment, duty and fidelity, and respect and concern for others. The importance of his example cannot be overstated, because the man who is faithful, giving, and forgiving also teaches his children powerful lessons about the One who is the just and loving Father of us all. Because children remember these lessons for a lifetime, and because these lessons influence their behavior as members of a larger community, fathers play a very important role in shaping the character of our Nation. Today we thank dads everywhere for all they do, throughout the year, for our families and country. NOW, THEREFORE, I, GEORGE BUSH, President of the United States of America, in accordance with a joint resolution of the Congress approved April 24, 1972 (36 U.S.C. 142a), do hereby proclaim Sunday, June 17, 1990, as Father's Day. I invite the States and communities and people of the United States to observe that day with appropriate ceremonies as a mark of appreciation and abiding affection for their fathers. I direct government officials to display the flag of the United States on all Federal Government buildings, and I urge all Americans to display the flag at their homes and other suitable places on that day. IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of June, in the year of our Lord nineteen hundred and ninety, and of the Independence of the United States of America the two hundred and fourteenth. GEORGE BUSH Proclamation 6148 of June 15, 1990 ## National Scleroderma Awareness Week, 1990 By the President of the United States of America A Proclamation Scleroderma is a painful and often progressive connective tissue disease that can result in serious debilitation and even death. This disease, whose name literally means "hard skin," is marked by the excess production of collagen, the main fibrous component of connective tissue. This overproduction of collagen causes the skin to harden and thicken and may adversely affect internal organs such as the heart, lungs, and kidneys as well. Victims who suffer from thickening of the esophagus may have difficulty swallowing solid food. The course of the disease varies among individuals, and it may strike at any age. However, scleroderma usually affects people during their working years. Today thousands of Americans, most of them women, have scleroderma. Its impact in terms of physical and emotional suffering and financial loss is enormous. Although the cause of scleroderma has not been identified, physicians and scientists have gained a greater understanding of the disease. Today there is reason to hope that improved methods of diagnosis and treatment will one day eliminate scleroderma as a cause of distress among individuals and their families. Determined to advance the fight against scleroderma, many governmental, scientific, and voluntary health organizations are working together to promote education and research in this field. To increase public awareness of scleroderma and to recognize the importance of ongoing research into this disease, the Congress, by House Joint Resolution 516, has designated the week beginning June 10, 1990, as "National Scleroderma Awareness Week" and has authorized and